A Minimization Package for HEP M. Fischler D. Sachs, M. Paterno, W. Brown # A Minimization Package for HEP - Meant to replicate and extend Minuit - Same philosophy ideally suited for HEP fitters - C++ from the start - Adherence to accepted OO design considerations - Advantages from user standpoint - Advantages for internals - "Stand-alone" - Focus on being easy to extend and maintain # A Minimization Package for HEP - Why do this? - What should the package do and be? - Concepts that Minuit deals with - Subsystems in the new package - New concepts the package will handle - Some design considerations # Why Do This? - Physicists have two categories of reactions - "It's about time we had this" - "Are you out of your mind? Somebody must already have done this!" - But is a suitable minimization package really available? # C++ minimization via Minuit wrappers #### Root has minimization - f2c followed by some hand code cleaning - some OO features available (e.g., multiple problems at once) - maintainability and extensibility likely to be tough - some prefer to avoid linking to such large libraries #### Gemini - Wraps either NAG or Minuit - Minuit form at least is still tied to the Fortran code ### Commercial C++ minimization code - The HEP community dislikes the paperwork involved in paying money, the licensing issues, and the going-outof-business risks - For HEP purposes, Minuit is typically considered superior - Evolved specifically to meet HEP needs # Why replicate and extend Minuit? - Who is maintaining MINUIT? - Perhaps Minuit does not need maintenance(?) - What happens when CERNLIB Fortran codes start becoming awkward to bring forward? Will Minuit also fall victim? # Extensibility is important - Minuit hasn't been touched in ~10 years missing the latest improvements and innovations - Algorithms such as linear/quadratic programming and genetic methods may be useful - A good minimization framework has uses outside the classic HEP parameter fitting problem - Minuit does have known weaknesses # What Would This Package Have To Be? - Mimic Minuit's behavior - Precisely the same way, if the user so chooses - Improvements should not preclude use of the original behavior - Obtain classic object-oriented benefits - independence of sub-systems, and so forth - User interface must be natural and lead to readable user code # What Would This Package Have To Be? - Easy to use - Good user documentation - Limited set of concepts for user to understand - Easy to maintain - Coding must strive for clarity and readability - Clear organization of constructs - Full documentation of algorithms and coding - Easy to extend - A new good algorithm should not require an expert C++ developer to insert it. # Concepts in Minuit - Algorithms - Domain - Termination criteria - Solution state - Solution analyzers - User function # Algorithms - Strategies that take some starting point and other information, and move to a "better" point - Migrad, Simplex, combinations of strategies, ... #### The Domain - Minuit doesn't call it "domain", but this corresponds to the notion of restricting the ranges of parameters, and of fixing/releasing values. - The domain concept is fundamentally a mapping between an "exterior" space that the Function works with, and a simple unlimited Cartesian space that all algorithms can deal with. ### Termination criteria - Algorithm-originated (point of diminishing returns) - Migrad won't continue if estimated distance to minimum is less than .001 of its meaningful change scale - Overall (user criteria) - Number of function calls, time spent, estimated accuracy, ... ## Solution State - Minuit has COMMON blocks - We shouldn't # Solution Analyzers E.g., Contour # The (user) Function - Minuit assumes function evaluation is costly - Bookkeeping activities are relatively quick - This package relies on that notion as well - There are other possible cases - Bookkeeping is expensive (millions of parameters) - You need billions of minimizations ### Decomposition and subsystems - Why decompose the package? - Extensions are localized - E.g., adding a new termination criterion should not involve Domain or Algorithm or ... - Simplifies testing - What is wanted: - A well-defined role for each subsystem - Minimal subsystem interdependence - Problem provides the user interface: - for associating functions, domains, termination criteria, and algorithms - for controlling the steps taken - Algorithm is responsible for improvement of the best-guess solution - Domain translates simple coordinates (used by algorithms) into possibly restricted coordinates (understood by a user function), and vice versa - Function subsystem provides the interface to users' functions - Termination provides stopping criteria and means to form compound criteria # Sample of Enhanced Concepts - Generalization of *Domain* concept - Minuit supports a particular Domain: - Rectilinear (coordinates are separable) - A specific style of mapping function - Finite or unrestricted ranges per coordinate - We plan a more flexible Domain concept: - Variety of mapping functions - Semi-infinite ranges per coordinate - Non-separable coordinates (e.g., spherical) ### As close as possible, but no closer - Because Minuit does something one way, there is a temptation to do it that way without thinking about it - In the extreme, this loses all advantages over f2c. - Requiring a capability is not the same as specifying how that capability is to be achieved ## One example pattern - How we go about making gradient optional? - Algorithms that need grad have a way to get it from calls to f () but prefer to use the grad directly if available - "switch" pattern - AL probes f to see if grad is available; - if not it uses its own technique - Better pattern - AL requests gradient from Function but supplies the fallback method - If the user has overrided gradient () in her concrete Function class AL gets that - If not, the gradient () of the base class "calls back" to the supplied method! # Summary - There is a need for a C++ standalone minimization package in the HEP community and elsewhere - Needs Minuit's capabilities, and more - Development of such a package is under way